BRIDGE-SCOUR ANALYSIS ON CUCHILLO NEGRO CREEK AT THE INTERSTATE 25 CROSSING NEAR TRUTH OR CONSEQUENCES, NEW MEXICO By Scott D. Waltemeyer U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 95-4050 Prepared in cooperation with the NEW MEXICO STATE HIGHWAY AND TRANSPORTATION DEPARTMENT Albuquerque, New Mexico 1995 ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey Water Resources Division 4501 Indian School Rd. NE, Suite 200 Albuquerque, New Mexico 87110 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, Colorado 80225 #### **CONTENTS** | | Page | |--|------| | Abstract | | | Introduction | . 2 | | Purpose and scope | . 3 | | Description of study site | | | Theoretical instantaneous peak discharge | . 3 | | One-hundred- and five-hundred-year peak discharge | . 3 | | Regional maximum-peak discharge | . 5 | | Development of flood hydrographs | . 7 | | Theoretical flood hydrograph | . 7 | | Discretization of flood hydrographs | . 9 | | Bridge-scour analysis | . 12 | | Sediment transport | . 12 | | Bridge-scour simulations | . 14 | | Summary | . 18 | | Selected references | . 19 | | | | | Attachment A. Input data for the computer program for the sediment-transport and scour | | | simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico | . 20 | | o- colleguences, i terr menco | | | Attachment B. Selected output data from the computer program for the sediment- | | | transport and scour simulation of the 500-year flood hydrograph at Cuchillo | | | Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge | . 25 | | | | #### **FIGURES** | | | Page | |------|---|------| | 1. | . Map showing location of Interstate 25 bridge crossing, scour study reach, and Cuchillo Negro Creek Dam, New Mexico | . 4 | | 2-6. | Graphs showing: | | | | Envelope curves and relation between maximum annual peak discharge and drainage area for unregulated streams in New Mexico | . 6 | | | Selected estimated synthetic flood hydrographs for the Cuchillo Negro Creek Interstate 25 crossing | . 9 | | | 4. Particle-size distribution for the bed material at the Cuchillo Negro Creek Interstate 25 crossing | . 13 | | | 5. Simulated initial, at-peak, and after-flow channel-bed altitude and water-
surface profiles for the 500-year flood for the Cuchillo Negro Creek Interstate
25 crossing | . 16 | | | 6. Comparison of streambed after simulated total scour for the 500-year water surface with the as-built and existing upstream bridge cross section at the Cuchillo Negro Creek Interstate 25 crossing | . 17 | | | TABLES | | | 1. | Example calculation of a synthetic hydrograph for the estimated 500-year peak discharge at the Cuchillo Negro Creek Interstate 25 crossing | . 8 | | 2. | Synthetic and discretized 100-year, 500-year, and regional maximum-peak discharge flood data for the Cuchillo Negro Creek Interstate 25 crossing | . 10 | | 3. | Simulated maximum contraction, channel, pier, and total scour at the Cuchillo Negro Creek Interstate 25 crossing for various estimated conditions | . 15 | #### CONVERSION FACTORS AND VERTICAL DATUM | <u>Multiply</u> | <u>By</u> | <u>To obtai</u> n | |--|-----------|------------------------| | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | square foot (ft ²) | 0.09290 | square meter | | square mile (mi ²) | 2.590 | square kilometer | | cubic foot (ft ³) | 0.02832 | cubic meter | | acre-foot (acre-ft) | 1,233 | cubic meter | | foot per second (ft/s) | 0.3048 | meter per second | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | ton (short) | 0.9072 | metric tons | | tons per day (tons/day) | 0.9072 | metric tons per day | Temperature in degrees Fahrenheit (°F) can be converted to degrees Celsius (°C) by the equation: $$^{\circ}$$ C = 5/9 ($^{\circ}$ F - 32) Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. #### BRIDGE-SCOUR ANALYSIS ON CUCHILLO NEGRO #### CREEK AT THE INTERSTATE 25 CROSSING NEAR #### TRUTH OR CONSEQUENCES, NEW MEXICO #### By Scott D. Waltemeyer #### **ABSTRACT** A sediment-transport model that simulates channel change was applied to a reach of Cuchillo Negro Creek at the Interstate 25 crossing near Truth or Consequences, New Mexico. A 5,340-foot reach extending upstream and downstream from the crossing was modeled using the Bridge-Stream Tube model for Alluvial River Simulation (BRI-STARS). The Federal Highway Administration has recommended that simulations of bed scour be based on extreme events such as the 500-year peak discharge. The 100-year peak discharge was estimated to be 6,290 cubic feet per second. The 500-year peak discharge was estimated to be 10,700 cubic feet per second for the Cuchillo Negro Creek site. The regional maximum-peak discharge was estimated to be 81,700 cubic feet per second, based on maximum-peak discharge data for 259 streamflow-gaging stations in New Mexico. A bed-material sample was collected at the bed surface and at 13 feet below the bed surface, which was a depth greater than the anticipated scour depth. The median diameter was 4.6 millimeters at the bed surface and 9.0 millimeters 13 feet below the bed surface. Bed-material particle-size distribution was determined for six size classes ranging from 1 to 30 millimeters. Bed-material discharge was estimated at 18,770 tons per day using hydraulic properties, water temperature, and Yang's equation. Channel-change simulations showed a maximum channel fill of 0.13 foot for a 500-year flood. Maximum contraction and channel scour of 1.38 feet were simulated for the regional maximum-peak discharge flood. Maximum total scour was simulated to be 5.72 feet for the 500-year flood and 8.74 feet for the regional maximum-peak discharge flood. The simulations showed about 10 feet of pile freeboard remaining after passage of the 500-year flood. Historically, degradation has occurred at the bridges and the simulations of present channel conditions did not show the prior degradation. A hypothesis that the channel thalweg was not at equilibrium during the prior gravel mining was evaluated. Representation of present channel conditions was modified to simulate an excavation extending from about 500 feet below the downstream bridge to the end of the study reach. Simulations of the 500-year flood showed that degradation occurs at the upstream end of the hypothetical gravel mining area. The simulations showed a degradation at the peak discharge and a continuation of degradation throughout the flow event. The simulations used to evaluate this hypothesis show that the channel thalweg was not at equilibrium during the gravel mining and that bed material was subject to transport into the excavated area. #### INTRODUCTION Scour is defined as a lowering of the streambed below a natural level or below an assumed datum. Scour depth is the depth of bed material removed below the natural level or assumed datum. Total scour at or near bridges may result from a summation of scour from three categories of scour: - (1) Pier scour--streambed erosion caused by vortices and eddies around piers and abutments, which obstructs the flow path; - (2) Contraction scour--streambed erosion from increased flow velocities in or near bridge openings caused by contracted flow from approach embankments and piers; and - (3) Channel scour--progressive degradation of the streambed from a natural process or from some change in the control of the channel. The Transportation Research Board of the National Research Council has implemented research efforts that address the problem of scour at bridge crossings in the United States. These efforts were identified after a major bridge crossing failure. Subsequently the Federal Highway Administration issued a technical advisory that provided policy and procedures for State highway departments to evaluate the vulnerability of the Federal Interstate Highway System to bridge failure due to potential scour. The National Cooperative Highway Research Program contracted for the development of the Bridge Stream Tube model for Alluvial River Simulations (BRI-STARS) (Molinas, 1990). The model is to be used for sediment-transport analysis at bridge sites classified as scour critical. The Federal Highway Administration presented these policies and procedures in Hydraulic Engineering Circular No. 18 (HEC-18) (Richardson and others, 1991). In response to the technical advisory, the New Mexico State Highway and Transportation Department has identified about 30 scour-critical bridge locations in New Mexico. To address these concerns, the U.S. Geological Survey, in cooperation with the New Mexico State Highway and Transportation Department, conducted a study at one of these bridge locations, Cuchillo Negro Creek at the Interstate 25 crossing near Truth or Consequences, New Mexico. This scourcritical site also was selected because of a gravel mining operation immediately downstream and the newly constructed Cuchillo Negro Creek Dam upstream. Because this study was a prototype for a proposed statewide program, three theoretical peak-discharge situations were considered for comparing and evaluating extreme events: the 100-year
peak discharge, the 500-year peak discharge, and the regional maximum-peak discharge. The development of the regional maximum-peak discharge was presented as a comparison with the 500-year peak discharge as an extreme event. #### Purpose and Scope This report presents prototype bridge-scour analysis results for the Cuchillo Negro Creek site at the Interstate 25 crossing near Truth or Consequences, New Mexico. The analysis includes development of theoretical flood hydrographs for the 100-year peak discharge, 500-year peak discharge, and a regional maximum-peak discharge. The flood hydrographs are used in the simulation of sediment-discharge and bridge scour at the site during these flood conditions. #### Description of Study Site The Interstate 25 bridges at the Cuchillo Negro Creek site were completed in 1970. The bridges are located about 5.3 mi downstream from Cuchillo Negro Creek Dam and about 1.5 mi north of Truth or Consequences. The drainage area at the site is 341 mi², which includes 16.6 mi² downstream from the dam. Cuchillo Negro Creek Dam, a flood-detention dam constructed by the U.S. Army Corps of Engineers, was completed in 1991. The reservoir formed by the dam has a capacity of 13,500 acre-ft at the spillway crest and a calculated sediment trap efficiency of 34 percent (U.S. Army Corps of Engineers, 1988). The degradation of the 5.3-mi reach downstream from the dam is expected to be a long-term process as the trap efficiency of the dam changes. The study reach and dam are shown in figure 1. The channel has a steep gradient, consisting of mostly gravel, and a wide, flat bottom insensitive to stage changes of the stage-discharge rating. #### THEORETICAL INSTANTANEOUS PEAK DISCHARGE The determination of peak discharge is critical to the analysis of bridge scour. The Federal Highway Administration recommends, in HEC-18, that bridge scour be evaluated for an extreme event, such as the 500-year peak discharge. #### One-Hundred- and Five-Hundred-Year Peak Discharge The 100-year peak discharge was used to determine the extreme event, or 500-year peak discharge, for the study site. To estimate the 500-year peak discharge from the 100-year peak discharge, the ordinate ratio of the peak-discharge frequencies is used, which is the ratio between the discharge ordinate of the probability density function for the 100-year peak discharge and the discharge ordinate of the probability density function for the 500-year peak discharge. The following discussion describes the determination of those peak discharges for the Cuchillo Negro Creek site at the Interstate 25 crossing. Figure 1.--Location of Interstate 25 bridge crossing, scour study reach, and Cuchillo Negro Creek Dam, New Mexico. The 100-year peak discharge at the bridge is determined from the sum of the discharge at the dam and the discharge from the intervening drainage area downstream from the dam. The 100-year design outflow hydrograph for Cuchillo Negro Creek Dam, presented in a design memorandum of the U.S. Army Corps of Engineers (1988), was used for estimating the 100-year and 500-year peak discharges at the Cuchillo Negro Creek Interstate 25 crossing. The 100-year peak discharge from the dam is 2,700 ft³/s. The discharge for the intervening drainage area downstream from the dam (16.6 mi² between Cuchillo Negro Creek Dam and the Interstate 25 crossing) was estimated using the regional regression equation for region 7 presented by Waltemeyer (1986): $$Q_{100} = 932 \,A^{0.48} \tag{1}$$ where Q_{100} = peak discharge for the 100-year recurrence interval, in cubic feet per second; and A = drainage area, in square miles. The 100-year peak discharge from this area thus is estimated to be $3,590 \text{ ft}^3/\text{s}$. The peak discharge from the dam $(2,700 \text{ ft}^3/\text{s})$ plus the peak discharge from the intervening drainage area $(3,590 \text{ ft}^3/\text{s})$ is $6,290 \text{ ft}^3/\text{s}$. The 500-year peak discharge was determined from the recommended ratio of 1.7 times the 100-year peak discharge (Richardson and others, 1991). The ordinate ratio for the New Mexico regional regression equation is 1.5 (Waltemeyer, 1986), which is considered in close agreement with the HEC-18-recommended ratio of 1.7. Nevertheless, the 1.7 ratio was used for a conservative estimate, and the 500-year peak discharge of 10,700 ft³/s is estimated for the site. #### Regional Maximum-Peak Discharge For the design of major structures, unit-hydrograph techniques and an estimate of the probable maximum precipitation (PMP) are used to determine the probable maximum flood. As an alternative to determining the probable maximum flood from the PMP data, a regional maximum-peak discharge can be developed from observed maximum-peak discharge data. Maximum floodflows in the conterminous United States (Crippen and Bue, 1977) have been reported and may better represent an extreme event. Maximum floodflows were determined for this study and termed regional maximum-peak discharge; data are presented for New Mexico based on observed maximum-peak discharge data given in the peak-flow file section of WATSTORE (Water-Data Storage and Retrieval System) (Dempster, 1981). Maximum annual peak discharges for 259 unregulated streamflow-gaging stations in New Mexico as related to drainage area (Dempster, 1983) were used to construct an envelope curve or upper limit of maximum-peak discharge (fig. 2). The maximum-peak discharge of each annual series or the maximum-peak discharge of record and the threshold of this relation are known as the regional maximum-peak discharge. The envelope curves from Crippen and Bue (1977) that apply to New Mexico were for regions 12, 13, and 14 (fig. 2). The curves for regions 13 and 14 plot fairly closely to the curve used in this study, but the curve for region 12 is considerably higher. In the determination of the curve for region 12, maximum-peak discharge data for seven gaging stations were used, for region 13 data for five gaging stations were used, and for region 14 data for six gaging stations were used. The maximum-peak discharge data used for this study better define an envelope curve of regional maximum-peak discharge for New Mexico. The regional maximum-peak discharge curve derived from New Mexico streamflow records is considered a better estimate than the curves from Crippen and Bue (1977). The following relation was developed from the New Mexico envelope curve and used for estimating the regional maximum-peak discharge for the Cuchillo Negro Creek site: $$Q_{\text{max}} = 3,715A^{0.53} \tag{2}$$ where Q_{max} = regional maximum-peak discharge, in cubic feet per second; and A = drainage area, in square miles. The regional maximum-peak discharge for the 341-mi² drainage area of the Cuchillo Negro Creek site thus is estimated to be 81,700 ft³/s. The assumption was made that for a flood of this magnitude, the upstream reservoir would have little attenuation effect on the flood hydrograph. Figure 2.--Envelope curves and relation between maximum annual peak discharge and drainage area for unregulated streams in New Mexico. #### **DEVELOPMENT OF FLOOD HYDROGRAPHS** Bridge-scour analysis includes factors such as sediment-transport and local scour calculations at the bridges. Sediment-transport modeling requires flood hydrographs. Because the site is ungaged and as an alternative to rainfall/runoff modeling to estimate flow for a hydrograph, a synthetic (dimensionless) hydrograph approach using flood volumes was used for this prototype study. Theoretical flood hydrographs were determined for the 100-year peak discharge, 500-year peak discharge, and regional maximum-peak discharge. Flood volumes were estimated from the peak discharge and then used in a synthetic-hydrograph technique. Flood hydrographs were discretized for model input. #### Theoretical Flood Hydrograph Relations between peak discharge and flood volume have been determined from measured streamflow data for other areas. Such relations were determined for unregulated basins in the eastern part of Colorado (Livingston and Minges, 1987) and in Wyoming (Craig and Rankl, 1978). The following equation (Livingston and Minges, 1987) was used to estimate flood volume from a peak discharge: $$V = 0.222 Q_{\rm p}^{0.866} \tag{3}$$ where V = flood volume, in acre-feet; and $Q_p = peak$ discharge, in cubic feet per second. Synthetic hydrograph constants were used to develop the flood hydrograph from the following equations (Livingston and Minges, 1987): $$Q' = Q_p/60 \tag{4}$$ where Q' = discharge constant, in cubic feet per second per discharge unit; and $$T' = 0.746 \text{ V/Q}'$$ (5) where T' = time constant, in minutes per time unit. The dimensionless discharge and time units of the synthetic hydrograph and the calculations for the 500-year flood hydrograph using the 500-year peak discharge (10,700 ft³/s) are listed in table 1. The same technique was used to develop the flood hydrographs for the 100-year and regional maximum-peak discharge shown in figure 3. Table 1.--Example calculation of a synthetic hydrograph for the estimated 500-year peak discharge at the Cuchillo Negro Creek Interstate 25 crossing | | nsionless
ograph ¹ | Synthetic hydrograph ³ | | | | |-------------------------------------|----------------------------------|--|---|------------------------------------|--| | Time Discharge
unit, unit
t q | | Time constant (T'), in minutes per time unit | Discharge constant (Q'),
in cubic feet
per second
per discharge unit | Time
(t x T'),
in
minutes | Discharge
(q x Q'),
in cubic
feet per
second | | 0 | 0 | 2.87 | 178 | 0 | 0 | | 3 | 5.6 | 2.87 | 178 | 8.61 | 997 | | 5 | 13 | 2.87 | 178 | 14.4 | 2,310 | | 7 | 25 | 2.87 | 178 | 20.1 | 4,450 | | 10 | 49 | 2.87 | 178 | 28.7 |
8,720 | | 11 | 57 | 2.87 | 178 | 31.6 | 10,100 | | 12 | 60 | 2.87 | 178 | 34.4 | 10,700 | | 13 | 59 | 2.87 | 178 | 37.3 | 10,500 | | 14 | 55 | 2.87 | 178 | 40.2 | 9,790 | | 18 | 38 | 2.87 | 178 | 51.7 | 6,760 | | 23 | 23 | 2.87 | 178 | 66.0 | 4,090 | | 30 | 12 | 2.87 | 178 | 86.1 | 2,140 | | 40 | 5.2 | 2.87 | 178 | 115 | 926 | | 50 | 2.0 | 2.87 | 178 | 144 | 356 | | 60 | 0.5 | 2.87 | 178 | 172 | 89 | | 70 | 0 | 2.87 | 178 | 2 01 | 0 | ¹Livingston and Minges (1987). Q^\prime = Q_p / 60 = 10,700 / 60 = 178 cubic feet per second per discharge unit; and T^\prime = 0.746 V/ Q^\prime = 0.746 (685) / 178 = 2.87 minutes per time unit. ²Based on an estimated 500-year peak discharge of 10,700 cubic feet per second and flood volumes of 685 acre-feet, the time and discharge constants are calculated as follows: ³Synthetic hydrograph shown in figure 3. Figure 3.--Selected estimated synthetic flood hydrographs for the Cuchillo Negro Creek Interstate 25 crossing. #### Discretization of Flood Hydrographs The outflow from Cuchillo Negro Creek Dam was incorporated into the recession of the synthetic flood hydrographs, and the combined hydrographs were discretized for entry into the model. The 100-year outflow is a constant discharge of 2,700 ft³/s. The 500-year flood hydrograph was determined on the same basis, using an ordinate ratio of 1.7 to obtain the 500-year outflow from Cuchillo Negro Creek Dam. The synthetic flood hydrograph for the regional maximum-peak discharge recession was drawn using graphical interpolation from the trends of the 100-year and 500-year flood hydrographs. Discretization of the input flood hydrograph is a procedure required by the model. Graphical discretization methods were used for a fixed time increment or duration of 7.5 minutes for the 100-year and 500-year flood hydrographs and 5 minutes for the regional maximum-peak discharge, as shown in table 2. The duration of each combined hydrograph was 225 minutes; therefore, each hydrograph was broken into 30 discrete increments of constant discharges for the 100- and 500-year hydrographs and 45 increments for the regional maximum-peak discharge hydrograph as shown in attachment A (attachments A and B are in the back of the report) and table 2. Table 2.--Synthetic and discretized 100-year, 500-year, and regional maximum-peak discharge flood data for the Cuchillo Negro Creek Interstate 25 crossing [Time is in minutes; discharge is in cubic feet per second] | lischarge | Discretized | Discharge | 0 | 5,900 | 15,300 | 32,200 | 57,500 | 81,300 | 77,000 | 63,500 | 50,500 | 41,000 | 32,200 | 26,300 | 21,400 | 17,000 | 13,800 | 11,000 | 9,000 | 2,600 | |---------------------------------|-------------|-----------|---|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------------|--------|--------|-------|-------| | m-peak o | Di | Time | 0 | 5.0 | 10.0 | 15.0 | 20.0 | 25.0 | 30.0 | 35.0 | 40.0 | 45.0 | 50.0 | 55.0 | 0.09 | 65.0 | 70.0 | 75.0 | 80.0 | 85.0 | | Regional maximum-peak discharge | Synthetic | Discharge | 0 | 7,630 | 17,700 | 34,000 | 902'99 | 77,600 | 81,700 | 80,400 | 74,900 | 51,800 | 31,300 | 16,300 | 7,080 | 2,720 | 681 | 0 | ; | • | | Reg | Syı | Time | 0 | 6.54 | 10.9 | 15.3 | 21.8 | 24.0 | 26.2 | 28.3 | 30.5 | 39.2 | 50.1 | 65.4 | 87.2 | 109 | 131 | 153 | ; | ; | | | Discretized | Discharge | 0 | 825 | 2,380 | 5,500 | 9,400 | 10,600 | 8,450 | 6,550 | 5,050 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | | 500-year | Disc | Time | 0 | 7.50 | 15.0 | 22.5 | 30.0 | 37.5 | 45.0 | 52.5 | 0.09 | 67.5 | 75.0 | 82.5 | 90.0 | 97.5 | 105.0 | 112.5 | 120.0 | 128.5 | | 200- | Synthetic | Discharge | 0 | 997 | 2,310 | 4,450 | 8,720 | 10,100 | 10,700 | 10,500 | 9,790 | 091'9 | 4,090 | 2,140 | 926 | 356 | 68 | 0 | ; | 1 | | | Sy | Time | 0 | 8.61 | 14.4 | 20.1 | 28.7 | 31.6 | 34.4 | 37.3 | 40.2 | 51.7 | 0.99 | 86.1 | 115 | 1 4 | 172 | 201 | 1 | 1 | | | Discretized | Discharge | 0 | 450 | 1,250 | 2,900 | 4,900 | 6,290 | 5,450 | 4,400 | 3,480 | 2,750 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | | | Dis | Time | 0 | 7.50 | 15.0 | 22.5 | 30.0 | 37.5 | 45.0 | 52.5 | 0.09 | 67.5 | 75.0 | 82.5 | 0.06 | 97.5 | 105.0 | 112.5 | 120.0 | 128.5 | | 100-year | Synthetic | Discharge | 0 | 588 | 1,360 | 2,620 | 5,140 | 5,980 | 6,300 | 6,200 | 5,780 | 3,990 | 2,420 | 1,260 | 546 | 210 | 52.5 | 0 | ; | 1 | | | S | Time | 0 | 9.21 | 15.4 | 21.5 | 30.7 | 33.8 | 36.8 | 39.9 | 43.0 | 55.3 | 70.6 | 92.1 | 123 | 154 | 184 | 215 | ŀ | 1 | Table 2.--Synthetic and discretized 100-year, 500-year, and regional maximum-peak discharge flood data for the Cuchillo Negro Creek Interstate 25 crossing--Concluded | scharge | Discretized | Time Discharge | 6,800 | 5,900 | 5,900 | 5,900 | 2,900 | 5,900 | 5,900 | 5,900 | 5,900 | 2,900 | 5,900 | : | 2,900 | |-------------|-------------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | ıximum-peak | Dis | Time | 90.0 | 95.0 | 100 | 105 | 110 | 115 | 120 | 125 | 130 | 135 | 140 | 1 | 225 | | | Synthetic | Discharge | 1 | ; | i i | ł | ì | ł | 1 | } | 1 | 1 | 1 | ì | l | | | Syl | Time | ł | ł | ł | ł | ŧ | 1 | ! | 1 | ł | 1 | 1 | ; | ł | | | Discretized | Discharge | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | 4,590 | | 500-year | Dis | Time | 135.0 | 142.5 | 150.0 | 158.5 | 165.0 | 172.5 | 180.0 | 188.5 | 195.0 | 202.5 | 210.0 | 218.5 | 225.0 | | -200- | Synthetic | Discharge | 1 | } | 1 | ; | ; | } | ì | ; | ; | 1 | 1 | } | ł | | | Sy | Time | 1 | } | ; | 1 | ł | 1 | } | ; | ! | } | ; | 1 | ł | | | Discretized | Time Discharge | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | 2,700 | | 100-year | Dis | Time | 135.0 | 142.5 | 150.0 | 158.5 | 165.0 | 172.5 | 180.0 | 188.5 | 195.0 | 202.5 | 210.0 | 218.5 | 225.0 | | | Synthetic | Ime Discharge | 1 | ; | ; | } | ; | ; | ! | ł | ; | 1 | 1 | ; | ; | | | Sy | Time | } | ł | 1 | 1 | : | 1 | ; | ; | ; | 1 | ; | : | 1 | #### **BRIDGE-SCOUR ANALYSIS** Simulations of sediment transport associated with channel scour or deposition and local bridge scour were performed using the Bridge-Stream Tube model for Alluvial River Simulation (BRI-STARS) computer model (Molinas, 1990). The sediment-transport equation presented by Yang (1984) was selected in the model because of its application to the gravel-size material. The Colorado State University equation, presented by Richardson and others (1991), was selected for the pier-scour calculations. Contraction scour was computed and combined with channel change as part of the sediment-transport computation. #### Sediment Transport Sediment transport was simulated for a 5,340-ft reach beginning 1,800 ft upstream from the Cuchillo Negro Creek Interstate 25 crossing and ending at the approach of the U.S. Highway 85 crossing (fig. 1), near a local gravel mining operation. This downstream gravel mining operation may affect the reach upstream at the bridge because of the increased slope of the thalweg of the creek downstream from the bridge. Bed material in the channel is in abundant supply. Data describing bed-material size distribution as determined and shown below were input to the model. Bed-material discharge was estimated using the computer program "Sediment-Discharge" (SEDDISCH) by Stevens (1989). Parameters for the computations included channel top width, average depth, average velocity, water temperature, water-surface slope, and median particle-size (D_{50}) for Yang's gravel equation (Yang, 1984). Results indicated a sediment discharge of 18,770 tons per day entering the reach. Bed-material size distribution is a component of the sediment-transport equation used in the BRI-STARS model. One bed-material sample was collected at the streambed surface and another sample was collected, by excavating a hole with a backhoe, 13 ft below the surface to determine particle-size distribution. The sampling location was at the bridge approach section and the depth of anticipated scour was expected not to exceed 13 ft. Bed material in the channel is equally distributed across the channel and has no armored layer of nonerodible material. Drilling reports substantiate that the same gravel-size material is found at depths greater than 100 ft (Randy Menear, Bartoo Sand and Gravel, Inc., oral commun., 1993). Therefore, bedrock would not be penetrated in the possible scour zone. U.S. standard size sieves were used for the particle-size analysis as presented by Guy and Norman (1970). Six size classes ranging from 1 to 30 millimeters were used. The material was separated by hand shaking; a mechanical shaker was not needed. The particle-size distribution is shown in figure 4 and in the table following figure 4. Figure 4.--Particle-size distribution for the bed material at the Cuchillo Negro Creek Interstate 25 crossing. | | | Particle-size o | distribution | | | | | |---------------|------------|------------------------|--------------------------------|------------------------|--|--|--| | | Perc | ent, by weight, | Cumulati | ve percent, by weight, | | | | | | retained b | y indicated sieve size | retained by indicated sieve si | | | | | | Sieve size | Bed | 13 ft | Bed | 13 ft | | | | | (millimeters) | surface | below bed surface | surface | below bed surface | | | | | 1 | 21 | 6 | 21 | 6 | | | | | 2 | 13 | 9 | 34 | 15 | | | | | 4 | 13 | 12 | 47 | 27 | | | | | 8 | 16 | 18 | 63 | 45 | | | | | 16 | 17 | 23 | 80 | 68 | | | | | 30 | 20 | 32 | 100 | 100 | | | | ¹Distribution is shown graphically in figure 4. The median diameter (D_{50}) was 4.6 millimeters for the bed-surface sample and 9.0 millimeters for the sample collected 13 ft below the bed surface. Material collected 13 ft below the bed surface was available for use in the model to represent material size if scour to that depth
occurred. The surface bed-material size distribution was used as input to the model. #### **Bridge-Scour Simulations** Simulations were performed with the BRI-STARS model assuming the following conditions. BRI-STARS model documentation indicated that two stream tubes were adequate to represent the condition of a wide, flat, alluvial stream channel. Fixed boundary conditions were assumed to appraise the maximum possible vertical degradation. Channel degradation at bridge crossings is a major component for bridge failure and the maximum case scenario should be evaluated. Water temperature was assumed during model simulations to be 8 °C, based on data collected during typical summer runoff. The theoretical flows were super-critical approaching the bridges. The channel expands and the flow regime becomes sub-critical. The flow regimes from the bridges and throughout the gravel mining area are super-critical, critical, and sub-critical. Simulated water-surface levels do not encroach the setback abutments; therefore, abutment scour calculations were not required, only pier scour calculations were required. Simulation results were compared between two bridge conditions: clear conditions and 3 ft of debris accumulation on the pilings. Example input data to the model for the 500-year flood hydrograph are listed in attachment A. Selected output data from the sediment-transport and local bridge-scour computations are listed in attachment B. Contraction and channel scour, pier scour, and total scour for the various simulations at the Cuchillo Negro Creek site are summarized in table 3. The 500-year flood hydrograph was used to evaluate the extreme-event possibility recommended by HEC-18, which resulted in a maximum channel fill of 0.13 ft at the upstream bridge. The corresponding maximum pier scour was 5.85 ft. The total scour of 5.72 ft was determined by combining the maximum channel fill with the pier scour. Initial, at-peak, and after-flow channel-bed altitude profiles and the computed 500-year water-surface profile for sediment transport are shown in figure 5. The regional maximum-peak discharge flood hydrograph also was simulated; maximum contraction and channel scour were 1.38 ft, and maximum pier scour was 7.36 ft. Maximum total scour was 8.74 ft (table 3). Table 3.—Simulated maximum contraction, channel, pier, and total scour at the Cuchillo Negro Creek Interstate 25 crossing for various estimated conditions [+, channel fill; -, channel scour] | | Maximu
traction
channel
or fill at l
(fee | n and
scour
bridge ¹ | Maximum
at bridg | pier scour
e (feet) | _ | |-------------------|---|---------------------------------------|---------------------|------------------------|-------------------------------------| | Bridge conditions | Upstream | Down-
stream | Upstream | Down-
stream | Maximum
total
scour
(feet) | | | 100-year flood | | | | | | Clear piles | -0.13 | +0.25 | -2.76 | -2.46 | -2.89 | | 3 feet of debris | -0.13 | +0.25 | -6.19 | -4.65 | -6.32 | | | 500-year flood | | | | | | Clear piles | +0.13 | +0.03 | -2.76 | -2.76 | -2.73 | | 3 feet of debris | +0.13 | +0.03 | -5.85 | -5.24 | -5.72 | | | Regional maximum-peak dis | scharge floo | d | | | | Clear piles | +1.57 | -1.38 | -2.76 | -2.76 | -4.14 | | 3 feet of debris | +1.57 | -1.38 | -7.36 | -7.36 | -8.74 | ¹ Contraction scour is included in the channel scour or fill computation. The simulation for the 500-year flood discharge at the Cuchillo Negro Creek site showed about 10 ft of pile freeboard remaining after maximum total scour of 8.74 ft. The freeboard determination was based on the bottom of the pile bent altitude, which is 4,325 ft above sea level, as obtained from the bridge plans of the New Mexico State Highway and Transportation Department. The bridge-site cross section showing the remaining amount of pile freeboard for the simulated 500-year flood is shown in figure 6. The present channel conditions used for the aforementioned modeling represent a channel bed slope at equilibrium; however, previous channel degradation has been observed at the bridges. Since bridge construction, observed scour from 1970 to 1992 has been about 4 ft at the upstream bridge and about 8 ft at the downstream bridge, based on the bridge plans and existing (1992) cross-section surveys (fig. 6). No records are available to document the magnitude of the discharge that has degraded the channel at the bridge since construction. The prior channel degradation is hypothesized to result from the changing channel-bed conditions caused by downstream gravel mining. Bed material in the vicinity of the bridges was transported to the area of gravel mining. Simulations to test this hypothesis were evaluated by modeling a hypothetical gravel mining condition. Representation of present channel conditions was modified to simulate an excavation extending from about 500 feet below the downstream bridge to the end of the study reach. Simulations of the 500-year flood showed that degradation occurs at the upstream end of the hypothetical gravel mining area. The simulations showed a degradation at the peak discharge and a continuation of degradation throughout the flow event. This indicates that the channel thalweg was not at equilibrium and that bed material was subject to transport in the vicinity of the bridges and into the excavated area. Figure 5.--Simulated initial, at-peak, and after-flow channel-bed altitude and water-surface profiles for the 500-year flood for the Cuchillo Negro Creek Interstate 25 crossing. Figure 6.--Comparison of streambed after simulated total scour for the 500-year water surface with the as-built and existing upstream bridge cross section at the Cuchillo Negro Creek Interstate 25 crossing. #### SUMMARY A sediment-transport model simulating channel change was applied to a 5,340-ft reach of Cuchillo Negro Creek at the Interstate 25 crossing near Truth or Consequences, New Mexico, using the Bridge-Stream Tube model for Alluvial River Simulation (BRI-STARS). The model was used to simulate possible contraction and channel scour or deposition and pier scour at the site. The 100-year peak discharge was estimated to be 6,290 cubic feet per second. The 500-year peak discharge for the Cuchillo Negro Creek site was estimated to be 10,700 ft³/s. The regional maximum-peak discharge for the site was estimated to be 81,700 ft³/s, based on maximum-peak discharge data for 259 streamflow-gaging stations in New Mexico. Synthetic flood hydrographs were developed from a flood-volume relation with peak discharge and a dimensionless hydrograph approach. The 100-year, 500-year, and regional maximum-peak discharge synthetic flood hydrographs were discretized for the model, and the estimated outflow from Cuchillo Negro Creek Dam was incorporated into the recession of the flood hydrographs. Bed-material samples were collected at the bed surface and at 13 ft below the bed surface, which was a depth greater than the anticipated scour depth. The median diameter was 4.6 millimeters at the bed surface and 9.0 millimeters 13 ft below the bed surface. Bed-material particle-size distribution was determined for six size classes ranging from 1 to 30 millimeters. Bed-material discharge for use in the model was estimated to be 18,770 tons per day using hydraulic properties, water temperature, and Yang's gravel equation. Channel-change simulations showed maximum channel fill of 0.13 ft for a 500-year flood. Maximum contraction and channel scour of 1.38 ft were simulated for the regional maximum-peak discharge flood. Maximum total scour was simulated to be 5.72 ft for the 500-year flood and 8.74 ft for the regional maximum-peak discharge flood. The simulations showed about 10 ft of pile freeboard after passage of the 500-year flood. Observed channel scour since bridge construction was about 4 ft around the upstream bridge and about 8 ft around the downstream bridge. The magnitude of the discharge that has degraded the channel is unknown. Therefore, the model cannot simulate scour that has occurred. Historically, degradation has occurred at the bridges, and the simulations of present channel conditions did not show the prior observed degradation. A hypothesis that the channel thalweg was not at equilibrium during the prior gravel mining was evaluated. Representation of present channel conditions was modified to simulate an excavation extending from about 500 feet below the downstream bridge to the end of the study reach. Simulations of the 500-year flood showed that degradation occurs at the upstream end of the hypothetical gravel mining area. The simulations showed a degradation at the peak discharge and a continuation of degradation throughout the flow event. The simulations used to evaluate this hypothesis show that the channel thalweg was not at equilibrium during gravel mining and that bed material was subject to transport into the excavated area. #### SELECTED REFERENCES - Craig, G.S., Jr., and Rankl, J.G., 1978, Analysis of runoff from small drainage basins in Wyoming: U.S. Geological Survey Water-Supply Paper 2056, 70 p. - Crippen, J.F., and Bue, C.D., 1977, Maximum floodflows in the conterminous United States: U.S. Geological Survey Water-Supply Paper 1887, 52 p. - Dempster, G.R., 1981, Peak flow file, chap. I, section B, WATSTORE user's guide: U.S. Geological Survey Open-File Report 79-1336-I, v. 4, p. B-1 to B-58. - _____1983, Streamflow basin characteristics, chap. II, section A, WATSTORE user's guide: U.S. Geological Survey Open-File Report 79-1336-I, v. 4, p. A-24 to A-34. - Guy, H.P., and Norman, V.W., 1970, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. A2, p. 52. - Livingston, R.K., and Minges, D.R., 1987, Techniques for estimating regional flood characteristics of small rural watersheds in the plains region of
eastern Colorado: U.S. Geological Survey Water-Resources Investigations Report 87-4094, 72 p. - Molinas, Albert, 1990, User's manual for BRI-STARS--Bridge Stream Tube model for Alluvial River Simulation: National Cooperative Highway Research Program, Project HR15-11, 80 p. - Richardson, E.V., Harrison, L.J., and Davis, S.R., 1991, Evaluating scour at bridges: Federal Highway Administration Hydraulic Engineering Circular No. 18 (HEC-18), Publication FHWA-IP-90-017, 105 p. - Stevens, H.H., Jr., and Yang, C.T., 1989, Summary and use of selected fluvial sediment-discharge formulas: U.S. Geological Survey Water-Resources Investigations Report 89-4026, 63 p. - Stuthmann, N.G., and Booker, R.E., 1977, Daily values inventory listing (Program H483), chap. IV, section D, of WATSTORE user's guide: U.S. Geological Survey Open-File Report 75-426, v. 1, p. D-1-D-9. - U.S. Army Corps of Engineers, 1988, Rio Grande floodway, Truth or Consequences unit, New Mexico: Design Memorandum No. 1, April 1988. - Waltemeyer, S.D., 1986, Techniques for estimating flood-flow frequency for unregulated streams in New Mexico: U.S. Geological Survey Water-Resources Investigations Report 86-4104, 56 p. - Yang, C.T., 1984, Unit stream power equation for gravel: American Society of Civil Engineers, Journal of the Hydraulics Division, v. 110, no. HY12, p. 1783-1796. ## Attachment A. Input data for the computer program for the sediment-transport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico #### [Datum to model output is 4,178.42 feet] | Т1 | | | | | | | | | | | |-----|-------|---------|----------|--------|--------|---------|--------|--------|--------|-------| | Т2 | | | | | | | | | | | | Т3 | | 500 YEA | R HYDROG | RAPH | | | | | | | | NS | 14.0 | | | | | | | | | | | ST | 12980 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 590.0 | | | | | | | | | | XS | 195.9 | 0.00 | 190.20 | 43.00 | 191.10 | 123.00 | 192.00 | 203.00 | 190.40 | 295.0 | | XS | 190.4 | 362.00 | 191.40 | 415.00 | 191.80 | 482.00 | 196.90 | 533.00 | 194.80 | 590.0 | | ST | 12330 | 18.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 1007.0 | | | | | | | | | | XS | 188.2 | 0.00 | 188.40 | 110.00 | 185.10 | 151.00 | 182.10 | 159.00 | 184.20 | 165.0 | | XS | 183.3 | 179.00 | 184.40 | 193.00 | 182.60 | 211.00 | 184.40 | 246.00 | 184.70 | 294.0 | | XS | 182.4 | 305.00 | 182.20 | 357.00 | 183.30 | 425.00 | 184.30 | 496.00 | 184.60 | 569.0 | | XS | 188.8 | 591.00 | 187.90 | 799.00 | 187.30 | 1007.00 | | | | | | ST | 11540 | 9.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | _ID | 1.0 | 342.0 | | | | | | | | | | XS | 181.5 | 0.00 | 180.70 | 102.00 | 172.80 | 106.00 | 175.20 | 173.00 | 174.70 | 242.0 | | XS | 176.6 | 244.00 | 182.20 | 299.00 | 181.50 | 318.00 | 184.80 | 342.00 | | | | ST | 11100 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 206.0 | | | | | | | | | | XS | 181.8 | 0.00 | 173.60 | 53.00 | 167.00 | 58.00 | 169.50 | 107.00 | 170.60 | 111.0 | | XS | 170.7 | 152.00 | 169.60 | 154.00 | 169.50 | 188.00 | 170.90 | 201.00 | 177.00 | 206.0 | | ST | 10740 | 17.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 419.0 | | | | | | | | | | XS | 183.4 | 0.00 | 177.90 | 22.00 | 175.70 | 131.00 | 169.80 | 133.00 | 167.60 | 149.0 | | XS | 168.7 | 179.00 | 166.50 | 180.00 | 167.10 | 202.00 | 164.00 | 306.00 | 175.90 | 313.0 | | XS | 177.6 | 319.00 | 173.60 | 334.00 | 174.70 | 346.00 | 174.50 | 366.00 | 175.00 | 369.0 | | XS | 174.8 | 393.00 | 174.23 | 419.00 | | | | | | | | ST | 10430 | 18.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 522.0 | | | | | | | | | | XS | 199.5 | 0.00 | 194.70 | 16.00 | 166.90 | 82.00 | 166.10 | 151.00 | 164.90 | 192.0 | | | 162.8 | 220.00 | 163.70 | 292.00 | 163.00 | 354.00 | 165.40 | 357.00 | 165.10 | 368.0 | | | 164.3 | 413.00 | 169.20 | 434.00 | 169.80 | 440.00 | 171.00 | 445.00 | 170.40 | 480.0 | | | 170.9 | 483.00 | 176.10 | 486.00 | 188.90 | 522.00 | | | | | | | 10080 | 8.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 528.0 | | | | | | | | | | | 197.5 | 0.00 | 164.00 | 86.00 | 163.00 | 160.00 | 162.50 | 232.00 | 161.00 | 305.0 | | | 162.8 | 378.00 | | 457.00 | 186.40 | 528.00 | | | | | | ST | 9730 | 8.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 241.0 | | | | | | | | | | | 172.3 | 0.00 | 159.40 | 0.00 | 159.10 | 79.00 | 160.40 | 91.00 | 160.80 | 162.0 | | | 165.2 | 164.00 | 168.10 | 184.00 | 169.10 | | | 5-100 | | | | ST | 9380 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 207.0 | 0.0 | 0.0 | 3.00 | | | | | | | 111 | 1.0 | 201.0 | | | | | | | | | Attachment A. Input data for the computer program for the sediment-transport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico--Continued | XS | 165.0 | 0.00 | 155.30 | 0.00 | 155.10 | 87.00 | 152.70 | 126.00 | 156.60 | 129.0 | |----|------------------|------------------|------------------|--------|---------|------------------|------------------|------------------|------------------|-------| | XS | 157.3 | 169.00 | 158.50 | 174.00 | 159.40 | 186.00 | 163.20 | 194.00 | 164.70 | 207.0 | | ST | 8840 | 11.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 380.0 | | | | | | | | | | XS | 164.2 | 0.00 | 156.00 | 77.00 | 156.30 | 106.00 | 151.40 | 112.00 | 150.90 | 164.0 | | XS | 150.7 | 215.00 | 151.90 | 218.00 | 151.40 | 312.00 | 150.40 | 315.00 | 153.10 | 379.0 | | | 168.1 | 380.00 | | | | | | | | | | ST | 8490 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 425.0 | | | | | | | | | | XS | 156.8 | 0.00 | 146.40 | 101.00 | 145.30 | 188.00 | 142.70 | 206.00 | 141.60 | 299.0 | | | 146.8 | 311.00 | 143.90 | 375.00 | 145.80 | 411.00 | 150.10 | 425.00 | 170.10 | 425.0 | | ST | 7990 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 421.0 | | | | | | | | | | | 153.2 | 0.00 | 149.10 | 11.00 | 148.70 | 64.00 | 144.60 | 74.00 | 141.80 | 173.0 | | | 137.5 | 331.00 | 139.90 | 348.00 | 142.70 | 354.00 | 139.80 | 368.00 | 165.80 | 421.0 | | ST | 7480 | 10.0 | 0.0 | 0.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 392.0 | | | | | | | | | | | 137.0 | 0.00 | 131.90 | 21.00 | 131.20 | 83.00 | 127.90 | 112.00 | 128.10 | 163.0 | | | 130.1 | 183.00 | 130.70 | 204.00 | 135.80 | 243.00 | 134.10 | 378.00 | 137.60 | 392.0 | | ST | 7120 | 16.0 | 1.0 | 1.0 | 0.00 | 1.00 | | | | | | ND | 1.0 | 568.0 | 120 00 | 74 00 | 124 00 | 1.46.00 | 101 00 | 150 00 | 101 50 | 176 0 | | XS | 145.1 | 0.00 | 139.80 | 74.00 | 134.00 | 146.00 | 131.80 | 152.00 | 131.50 | 176.0 | | | 135.6 | 187.00 | 134.80 | 271.00 | 134.60 | 307.00 | 132.70 | 315.00 | 133.10 | 322.0 | | | 134.4 | 323.00 | 135.80 | 384.00 | 134.00 | 488.00 | 143.20 | 502.00 | 143.90 | 521.0 | | | 146.0 | 568.00 | | | | | | | | | | RE | | ANNING | 0 0000 | 0 0000 | 0 0000 | 0 0000 | 0 0000 | 0 0000 | 0 0000 | 0 000 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0 0200 | | | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300
0.0300 | 0.030 | | | 0.0300
0.0300 | 0.0300
0.0300 | 0.0300
0.0300 | 0.0300 | 0.0300 | 0.0300
0.0300 | 0.0300
0.0300 | 0.0300
0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | | | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | | | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0500 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.030 | | | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 0.0300 | 3.000 | 3.0000 | 3.0300 | 0.000 | | | | 3.000 | 3.0300 | 3.3300 | 3.00.00 | 3.0300 | | | | | ### Attachment A. Input data for the computer program for the sediment-transport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico--Continued ``` 0.0 0.6 CE CL0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.000 CL0.0000 0.0000 0.0000 1.0000 THALWEG CB NT 2.0 IT 45.0 30 1.0.0034722 .10 QQ TABLE OF DISCHARGES SS STAGE DISCHARGE TABLE TL 14.0 825 136.74 SQ SQ 2380 136.92 SQ 5500 137.28 9400 137.73 SQ SQ 10600 137.87 8450 137.62 SQ SQ 6550 137.40 5050 137.23 SQ 4590 137.18 SQ 4590 137.18 4590 137.18 SQ SO 4590 137.18 4590 137.18 SQ SQ 4590 137.18 4590 137.18 SO 4590 137.18 SQ 4590 137.18 SQ SQ 4590 137.18 4590 137.18 SQ 4590 137.18 SQ 4590 137.18 SQ 4590 137.18 SQ SQ 4590 137.18 4590 137.18 SQ 4590 137.18 SQ 4590 137.18 SQ 4590 137.18 SQ SQ 4590 137.18 SQ 4590 137.18 SQ 4590 137.18 ``` Attachment A. Input data for the computer program for the sediment-transport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico--Continued | SQ | 4590 | 137.18 | | | | | |-----|--------|----------|-----------|---------|--------|-------| | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 | 137.18 | | | | | | SQ | 4590 |
137.18 | | | | | | SO | 5 | SEDIMENT | TRANSPORT | IS REQU | JESTED | | | QS | 45.0 | 18770 | | | | | | SE | 1.0 | 1000 | | | | | | TM | 45.0 | 46.00 | | | | | | SF | 6.0 | | | | | | | SG | 0.300 | 1.000 | | | | | | SG | 1.000 | 2.000 | | | | | | SG | 2.000 | 4.000 | | | | | | SG | 4.000 | 8.000 | | | | | | SG | 8.000 | 16.000 | | | | | | SG1 | 16.000 | 30.000 | | | | | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | SD | 0.210 | 0.130 | 0.130 | 0.160 | 0.170 | 0.200 | | PΕ | 1.0 | 2.0 | | | | | | ΡS | 6.0 | 5.0 | | | | | | PΡ | 82.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PΡ | 151.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PP | 220.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PP | 292.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PΡ | 368.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | ΡS | 7.0 | 6.0 | | | | | | PP | 32.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PΡ | 109.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PP | 149.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | | | | | | | | Attachment A. Input data for the computer program for the sediment-transport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico--Concluded | PP | 189.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | |----|-------|------------|----------|----------|-------|-------| | PP | 229.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PP | 269.0 | 3.20 | 5.0 | 00.0 | 61.00 | 4.600 | | PR | 1.0 | 1.0 | | | | | | PV | 5.0 | 0.0 | 0.0 | 0.000 | 0.000 | 0.0 | | PV | 6.0 | 0.0 | 0.0 | 0.000 | 0.000 | 0.0 | | PV | 7.0 | 0.0 | 0.0 | 0.000 | 0.000 | 0.0 | | PL | Pl | LOTTING IS | REQUES | STED | | | | PX | CI | HANNEL CRO | SS SECT | CON PLOT | rs | 14.0 | | PW | W | ATER SURFA | ACE PROF | ILE PLOT | rs | 1.0 | | MN | NO | MINIMIZA | ATION RE | QUESTED | | | Attachment B. Selected output data from the computer program for the sedimenttransport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge #### [Datum to model output is 4,178.42 feet] | ***** | ****** | *** | **** | ***** | ***** | |-------|-----------|-----|-------|--------|-------| | * | BRI-STARS | VER | 3.3 | OUTPUT | * | | ***** | ****** | *** | ***** | ***** | ***** | TIME STEP NO : 5 TIME IN DAYS : .0174 DISCHARGE (CFS) : 10600.00 | CRITICAL | CRITICAL | |----------|----------| | DEPTH | W.S. ELV | | ****** | ***** | | 3.4854 | 193.6854 | | 4.2327 | 186.2133 | | 7.5420 | 180.3260 | | 8.1989 | 175.1801 | | 7.3996 | 171.5516 | | 5.1281 | 168.0563 | | 4.8963 | 165.9533 | | 5.7893 | 164.6468 | | 7.7062 | 159.9898 | | 4.7109 | 155.4734 | | 6.5909 | 147.3915 | | 6.7564 | 144.8163 | | 7.1947 | 135.2440 | | 6.2544 | 137.6757 | | | | ********* | STA. | BOTTOM
ELEV | BOTTOM
SLOPE | FLOW
AREA | NORM FLOW | FR. | NORMAL
DEPTH | NORMAL
W.S. ELV. | |-------|----------------|-----------------|--------------|-----------|-------|-----------------|---------------------| | ***** | ***** | ***** | ***** | ***** | **** | ***** | ***** | | 12980 | 190.20 | .126E-01 | .10755E+04 | 9.86 | 1.193 | .31991E+01 | .19340E+03 | | 12330 | 181.98 | .126E-01 | .10144E+04 | 10.45 | 1.280 | .38929E+01 | .18587E+03 | | 11540 | 172.78 | .116E-01 | .71857E+03 | 14.75 | 1.302 | .65743E+01 | .17936E+03 | | 11100 | 166.98 | .132E-01 | .67276E+03 | 15.76 | 1.378 | .70785E+01 | .17406E+03 | | 10740 | 164.15 | .786E-02 | .83408E+03 | 12.71 | 1.073 | .72082E+01 | .17136E+03 | | 10430 | 162.93 | .395E-02 | .13227E+04 | 8.01 | .768 | .56525E+01 | .16858E+03 | | 10080 | 161.06 | .535E-02 | .12167E+04 | 8.71 | .855 | .53093E+01 | .16637E+03 | | 9730 | 158.86 | .628E-02 | .87561E+03 | 12.11 | .934 | .61481E+01 | .16501E+03 | | 9380 | 152.28 | .188E-01 | .62906E+03 | 16.85 | 1.651 | .63345E+01 | .15862E+03 | | 8840 | 150.76 | .282E-02 | .13942E+04 | 7.60 | .643 | .60582E+01 | .15682E+03 | | 8490 | 140.80 | .285E-01 | .57357E+03 | 18.48 | 2.340 | .48114E+01 | .14561E+03 | | 7990 | 138.06 | .548E-02 | .10948E+04 | 9.68 | .957 | .68961E+01 | .14496E+03 | | 7480 | 128.05 | .196E-01 | .63557E+03 | 16.68 | 1.835 | .52645E+01 | .13331E+03 | | 7120 | 131.42 | 937E-02 | .99999E+05 | .00 | .001 | .99990E+03 | .99999E+05 | Attachment B. Selected output data from the computer program for the sedimenttransport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge--Continued | ISWIT | ICH STA. | Z | WSE | ITYP | |-------|-----------|---------|---------|------| | 1 | 12980.000 | 190.200 | 193.685 | 1 | | 0 | 12330.000 | 181.981 | .000 | 0 | | 0 | 11540.000 | 172.784 | .000 | 0 | | 0 | 11100.000 | 166.981 | .000 | 0 | | 0 | 10740.000 | 164.152 | .000 | 0 | | 0 | 10430.000 | 162.928 | .000 | 0 | | 0 | 10080.000 | 161.057 | .000 | 0 | | 0 | 9730.000 | 158.857 | .000 | 0 | | 0 | 9380.000 | 152.284 | .000 | 0 | | 0 | 8840.000 | 150.763 | .000 | 0 | | 0 | 8490.000 | 140.801 | .000 | 0 | | 0 | 7990.000 | 138.060 | .000 | 0 | | 0 | 7480.000 | 128.049 | .000 | 0 | | 1 | 7120.000 | 131.421 | 137.870 | 1 | | | | | | | *********** - * RESULTS OF BACKWATER COMPUTATIONS * | STA | STATION | BOTTOM | WATER SURF. | FLOW | AVERAGE | ENER. GRADE | FROUDE | |------|---------|---------|-------------|--------|----------|-------------|--------| | NO. | (FT) | ELEVATN | ELEVATION | AREA | VELOCITY | ELEVATION | NUMBER | | **** | ***** | ***** | ***** | ***** | ***** | ***** | ***** | | 1 | 12980.0 | 190.20 | 193.69 | 1213.4 | 8.74 | 194.932 | 1.00 | | 2 | 12330.0 | 181.98 | 185.83 | 993.4 | 10.67 | 187.821 | 1.32 | | 3 | 11540.0 | 172.78 | 179.36 | 718.6 | 14.75 | 182.976 | 1.30 | | 4 | 11100.0 | 166.98 | 174.31 | 710.9 | 14.91 | 178.026 | 1.27 | | 5 | 10740.0 | 164.15 | 171.41 | 843.0 | 12.57 | 174.050 | 1.06 | | 6 | 10430.0 | 162.93 | 169.00 | 1469.6 | 7.21 | 169.881 | .66 | | 7 | 10080.0 | 161.06 | 168.44 | 1979.0 | 5.36 | 168.916 | .43 | | 8 | 9730.0 | 158.86 | 164.65 | 816.8 | 12.98 | 167.332 | 1.00 | | 9 | 9380.0 | 152.28 | 158.80 | 661.8 | 16.02 | 163.151 | 1.54 | | 10 | 8840.0 | 150.76 | 155.47 | 1004.0 | 10.56 | 157.236 | 1.00 | | 11 | 8490.0 | 140.80 | 145.76 | 610.2 | 17.37 | 151.557 | 2.20 | | 12 | 7990.0 | 138.06 | 144.82 | 1052.3 | 10.07 | 146.601 | 1.02 | | 13 | 7480.0 | 128.05 | 141.24 | 3412.0 | 3.11 | 141.411 | .20 | | 14 | 7120.0 | 131.42 | 137.87 | 1244.1 | 8.52 | 139.192 | . 92 | #### STREAM TUBE NO. = 1 | STA NO | AREA | VELOCITY | HYDRAULIC DEPTH | STUBE BGN | STUBE END | |--------|-----------|----------|-----------------|-----------|-----------| | | (SQ. FT.) | (FT/SEC) | (FT) | (FT) | (FT) | | ***** | ***** | ***** | ****** | ***** | ***** | | 1 | 621.48 | 8.53 | 2.42 | 16.71 | 273.49 | | 2 | 494.52 | 10.72 | 2.34 | 140.99 | 352.61 | Attachment B. Selected output data from the computer program for the sedimenttransport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge--Continued | 332.52 | 15.94 | 5.40 | 102.68 | 164.26 | |---------|--|--|--|---| | 324.59 | 16.33 | 5.43 | 48.58 | 108.31 | | 469.61 | 11.29 | 3.99 | 132.48 | 250.29 | | 755.09 | 7.02 | 3.84 | 77.26 | 273.73 | | 1017.22 | 5.21 | 5.26 | 74.73 | 268.10 | | 385.81 | 13.74 | 5.64 | .00 | 68.39 | | 337.98 | 15.68 | 3.98 | .00 | 84.87 | | 479.76 | 11.05 | 3.98 | 107.09 | 227.74 | | 295.19 | 17.95 | 2.39 | 138.33 | 262.05 | | 595.87 | 8.89 | 2.81 | 73.47 | 285.40 | | 1560.28 | 3.40 | 10.43 | .00 | 149.63 | | 588.47 | 9.01 | 3.21 | 97.64 | 281.17 | | | 469.61
755.09
1017.22
385.81
337.98
479.76
295.19
595.87
1560.28 | 324.59 16.33
469.61 11.29
755.09 7.02
1017.22 5.21
385.81 13.74
337.98 15.68
479.76 11.05
295.19 17.95
595.87 8.89
1560.28 3.40 | 324.59 16.33 5.43 469.61 11.29 3.99 755.09 7.02 3.84 1017.22 5.21 5.26 385.81 13.74 5.64 337.98 15.68 3.98 479.76 11.05 3.98 295.19 17.95 2.39 595.87 8.89 2.81 1560.28 3.40 10.43 | 324.59 16.33 5.43 48.58 469.61 11.29 3.99 132.48 755.09 7.02 3.84 77.26 1017.22 5.21 5.26 74.73 385.81 13.74 5.64 .00 337.98 15.68 3.98 .00 479.76 11.05 3.98 107.09 295.19 17.95 2.39 138.33 595.87 8.89 2.81 73.47 1560.28 3.40
10.43 .00 | #### STREAM TUBE NO. = 2 | STA NO | AREA | VELOCITY | HYDRAULIC DEPTH | STUBE BGN | STUBE END | |--------|-----------|----------|-----------------|-----------|-----------| | | (SQ. FT.) | (FT/SEC) | (FT) | (FT) | (FT) | | ***** | ***** | ***** | ******* | ***** | ***** | | 1 | 591.89 | 8.95 | 2.60 | 273.49 | 500.85 | | 2 | 498.86 | 10.62 | 2.24 | 352.61 | 575.79 | | 3 | 386.05 | 13.73 | 3.61 | 164.26 | 271.11 | | 4 | 386.29 | 13.72 | 4.05 | 108.31 | 203.78 | | 5 | 373.36 | 14.20 | 6.22 | 250.29 | 310.32 | | 6 | 714.50 | 7.42 | 4.48 | 273.73 | 433.08 | | 7 | 961.75 | 5.51 | 5.07 | 268.10 | 457.93 | | 8 | 431.03 | 12.30 | 4.52 | 68.39 | 163.76 | | 9 | 323.86 | 16.37 | 3.42 | 84.87 | 179.48 | | 10 | 524.20 | 10.11 | 3.46 | 227.74 | 379.14 | | 11 | 315.03 | 16.82 | 2.42 | 262.05 | 412.07 | | 12 | 456.44 | 11.61 | 4.97 | 285.40 | 377.28 | | 13 | 1851.71 | 2.86 | 7.64 | 149.63 | 392.00 | | 14 | 655.61 | 8.08 | 3.08 | 281.17 | 493.93 | | | | | | | | ************** | STA | TOT. LOAD | CHANGE | DIRECTN. | SED | IMENT LOAD | FOR SIZE | FRACTI | ONS (CU. | FT) | |-----|-----------|--------|-----------|-------|------------|----------|--------|----------|------| | NO. | (TONS) | (FT) | OF CHANGE | 1 | 2 | 3 | 4 | 5 | 6 | | *** | ***** | ***** | ***** | ***** | ***** | ***** | ***** | ***** | *** | | | | | | | | | | | | | 1 | 32.6 | .00 | DEPTH | 83. | 51. | 51. | 63. | 67. | 79. | | 2 | 590.3 | 08 | DEPTH | 4522. | 1313. | 149. | 285. | 380. | 487. | | 3 | 604.0 | .00 | DEPTH | 5057. | 1472. | 72. | 153. | 227. | 322. | | 4 | 594.5 | .01 | DEPTH | 4937. | 1443. | 76. | 160. | 236. | 336. | Attachment B. Selected output data from the computer program for the sedimenttransport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge--Continued | 5 | 348.8 | .12 | DEPTH | 2673. | 859. | 84. | 153. | 199. | 250. | |----|--------|-----|-------|--------|-------|------|------|------|-------| | 6 | 92.4 | .09 | DEPTH | 646. | 255. | 44. | 60. | 58. | 53. | | 7 | 24.4 | .02 | DEPTH | 171. | 81. | 14. | 14. | 10. | 5. | | 8 | 384.9 | 19 | DEPTH | 3067. | 982. | 66. | 128. | 176. | 235. | | 9 | 816.5 | 21 | DEPTH | 6877. | 1889. | 98. | 214. | 325. | 470. | | 10 | 330.6 | .19 | DEPTH | 2523. | 815. | 82. | 149. | 191. | 237. | | 11 | 1669.6 | 44 | DEPTH | 14295. | 3389. | 187. | 449. | 735. | 1131. | | 12 | 283.8 | .31 | DEPTH | 2075. | 680. | 98. | 164. | 193. | 220. | | 13 | 1.7 | .07 | DEPTH | 11. | 7. | 1. | 0. | 0. | 0. | | 14 | 236.3 | 07 | DEPTH | 1700. | 583. | 86. | 140. | 163. | 184. | ************* | STA | TOT. LOAD | CHANGE | DIRECTN. | SED | IMENT LOAD | FOR SIZE | E FRACTI | ONS (CU | .FT) | | | |-----|------------------|--------|-----------|--------|------------|----------|----------|---------|------|--|--| | NO. | (TONS) | (FT) | OF CHANGE | 1 | 2 | 3 | 4 | 5 | 6 | | | | *** | **************** | 1 | 32.6 | .00 | DEPTH | 83. | 51. | 51. | 63. | 67. | 79. | | | | 2 | 595.3 | 08 | DEPTH | 4521. | 1311. | 158. | 300. | 399. | 508. | | | | 3 | 598.9 | .00 | DEPTH | 4756. | 1386. | 112. | 227. | 321. | 439. | | | | 4 | 551.0 | .03 | DEPTH | 4419. | 1307. | 96. | 193. | 273. | 373. | | | | 5 | 386.4 | .10 | DEPTH | 3124. | 993. | 59. | 116. | 161. | 218. | | | | 6 | 95.9 | .12 | DEPTH | 683. | 270. | 40. | 56. | 56. | 54. | | | | 7 | 26.7 | .02 | DEPTH | 183. | 86. | 16. | 17. | 13. | 8. | | | | 8 | 367.7 | 16 | DEPTH | 2850. | 917. | 79. | 148. | 197. | 255. | | | | 9 | 906.9 | 22 | DEPTH | 7450. | 2012. | 133. | 290. | 441. | 639. | | | | 10 | 312.5 | .20 | DEPTH | 2347. | 762. | 88. | 155. | 193. | 232. | | | | 11 | 1546.5 | 46 | DEPTH | 13288. | 3206. | 168. | 399. | 648. | 987. | | | | 12 | 322.1 | .35 | DEPTH | 2542. | 822. | 64. | 117. | 154. | 196. | | | | 13 | 1.2 | .07 | DEPTH | 8. | 5. | 1. | 0. | 0. | 0. | | | | 14 | 208.3 | 05 | DEPTH | 1518. | 527. | 76. | 120. | 134. | 143. | | | *********** | STA | DISTANCE | PIER | PIER | FLOW | PIER | D50 | PIER | MAX LOCAL | |-------|----------|-------|-------|--------|--------|-------|-------|-----------| | NO. | ACROSS | WIDTH | TYPE | ANGLE | LENGTH | SIZE | SCOUR | SCOUR | | | CHANNEL | (FT) | | (DEG.) | (FT) | (MM) | (FT) | (FT) | | ***** | ***** | ***** | ***** | **** | ***** | ***** | **** | ***** | | | | | | | | | | | | 6 | 82.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.60 | 5.60 | | 6 | 151.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.60 | 5.60 | Attachment B. Selected output data from the computer program for the sedimenttransport and scour simulation of the 500-year flood hydrograph at Cuchillo Negro Creek near Truth or Consequences, New Mexico, for one time increment at the peak discharge--Concluded | 6 | 220.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.60 | 5.60 | |---|-----------|-----|----------|-----|------|-----|------|------| | 6 | 292.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.85 | 5.85 | | 6 | 368.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.85 | 5.85 | | 7 | 32.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | .00 | .00 | | 7 | 109.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.14 | 5.14 | | 7 | 149.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.14 | 5.14 | | 7 | 189.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.14 | 5.14 | | 7 | 229.00 | 3.2 | 5 | .0 | 61.0 | 4.6 | 5.14 | 5.14 | | 7 | 269.00 | 3.2 | 5 | . 0 | 61.0 | 4.6 | 5.24 | 5.24 | | | (SQ. FT.) | | (FT/SEC) | | (FT) | | (FT) | (FT) |